

《数据库原理及应用》实验指导书

2009年9月1日

长江大学电子信息学院

前言

随着计算机技术与网络通信技术的发展，数据库技术已成为信息社会中对大量数据进行组织与管理的重要技术手段及软件技术，是网络信息化管理系统的基础。它不仅有完整的理论基础，而且随着硬件技术与软件技术的飞快发展，它的应用也越来越广泛。

本实验指导书通过大量的实例，循序渐进地引导学生做好各章的实验。根据实验教学大纲，我们编排了六个实验，每个实验又分了六部分内容：实验目的、实验内容、实验步骤、实验报告要求、注意事项、思考题。在实验之前，由教师对实验作一定的讲解后，让学生明确实验目的，并对实验作好预习工作。在实验中，学生根据实验指导中的内容进行验证与总结，然后再去完成实验步骤中安排的任务。实验完成后，学生按要求完成实验报告。

整个教学和实验中，我们推荐采用 Microsoft SQL Server2000 作为实验环境，强调学生切实培养动手实践能力，掌握数据库的建立、维护和使用的方法。

目录

实验一	数据库的定义、建立和维护	1
实验二	数据库的简单查询和连接查询	6
实验三	数据库的组合查询和统计查询	8
实验四	数据库的视图和触发器的定义、使用（选做）	10
实验五	数据完整性和安全性（选做）	14
实验六	存储过程（选做）	20
 附录：		
1、	实验教学大纲	22
2、	SQL Server 2000 的安装过程	25

实验一 数据库的定义、建立和维护

一、实验目的

1、掌握使用 SQL Server 企业管理器、Transact-SQL、SQL 创建数据库、基本表和修改基本表的结构；

2、掌握使用 SQL Server 企业管理器、Transact-SQL、SQL 向数据库表输入数据、修改数据和删除数据的操作。

二、实验内容

1、创建数据库和查看数据库属性；

2、创建学生表、课程表和选课表，为主键创建索引；

3、查看和修改表结构；

4、通过企业管理器，在学生选课数据库中的学生、课程和选课 3 个表中，各输入 10 条以上记录；

5、通过企业管理器对学生选课数据库的学生、课程和选课 3 个表中的数据进行插入、删除和修改操作；

三、实验步骤

1、创建数据库

(1) 使用企业管理器建立数据库的步骤

1) 从“开始”菜单中依次选取“所有程序”、“Microsoft SQL Server”、“企业管理器”。

2) 选中需要在其上创建数据库的服务器，点击前面的“+”号，使其展示为树形目录。

3) 选中“数据库”文件夹，单击鼠标右键，在弹出菜单上选择“新建数据库”，如图 1-1 所示：

图 1-1 创建数据库 (1)

随后在数据库属性对话框的常规页面中，输入数据库名“学生选课”，如图 1-2 所示：数据库属性对话框有 3 个页面：常规页码、数据文件页面和事务日志页码。分别用来定义数据库名、数据文件属性和日志文件属性。请结合帮助文档，了解这些页面中选项的含义。

4) 单击“确定”按钮，关闭对话框。在企业管理器窗口中出现“学生选课”数据库

标志，表明已经成功创建数据库。

- 5) SQL Server 企业管理器中，右键单击“学生选课”数据库，在弹出菜单中选择“属性”，将弹出一个对话框，显示“学生选课”数据库的属性。

图 1-2 创建数据库 (2)

2、创建数据库表

(1) 打开刚才创建的“学生选课”数据库，并在“SQL Server Enterprise Manager”窗口的右边窗口中用鼠标右键单击“表”对象，选择“新建表”命令，打开 SQL Server 的表编辑器窗口，如图 1-3 所示：

图 1-3 新建表

- (2) 根据表 1-1 所示的表结构，添加新列。
- (3) 点击工具栏上的“保存”按钮，在弹出的“选择名称”对话框中输入表名“学生

表”，然后单击“确定”按钮，关闭表编辑器窗口，完成新表的创建。

表 1-1 学生表

列名	数据类型	长度	是否允许为空值	默认值	说明
学号	Char	6	N		主键
姓名	Char	8	N		
性别	Bit	1	N		男 1, 女 0
出生日期	smalldatetime	4	N		
专业名	Char	10	N		
所在系	Char	10	N		
联系电话	char	11	Y		

(4) 同理，根据表 1-2 建课程表，根据表 1-3 建选课表

表 1-2 课程表

列名	数据类型	长度	是否允许为空值	默认值	说明
课程号	Char	6	N		主键
课程名	Char	20	N		
教师	Char	10			
开课学期	Tinyint	1			只能 1-6
学时	Tinyint	1		60	
学分	Tinyint	1	N		

表 1-3 选课表

列名	数据类型	长度	是否允许为空值	默认值	说明
学号	Char	6	N		外键
课程号	Char	3	N		外键
成绩	Tinyint	1			0-100 之间

3、定义表的完整性约束和索引

- (1) 在学生表，课程表的主键上建立索引。
- (2) 在学生表和选课表之间（学号字段）、课程表和选课表之间（课程号字段）建立表间关联。

4、查看和修改表结构

- (1) 打开 SQL Server 企业管理器，展开数据库文件夹，进一步展开“学生选课”数据库。单击表文件夹，找到要查看表结构的表。
- (2) 右键单击要查看表结构的表名，在弹出菜单中选择“设计表”，将弹出“设计表”对话框。在改对话框中可以查看/修改表结构。
- (3) 将修改过的表的结构改回表 1-1，表 1-2，表 1-3 所示的结构。

5、使用 SQL Server 企业管理器向数据库表输入数据、修改数据、删除数据。

- (1) 打开 SQL Server 企业管理器，选中服务器，展开数据库文件夹，进一步展开“学生选课”数据库。单击表文件夹，找到“学生表”。
- (2) 用鼠标右键单击“学生表”，选择“打开表”——“返回全部行，就会出现表更新对话框，如图 1-4 所示：

图 1-4 数据更新对话框

(3) 按照表 1-4 的内容，为学生表输入数据。

表 1-4 学生表记录

学号	姓名	性别	出生日期	专业	所在系	联系电话
020101	杨颖	0	1984-7-20	计算机应用	计算机	88297147
020102	方露露	0	1985-1-15	计算机应用	计算机	88297147
020103	俞奇军	1	1984-2-20	信息管理	计算机	88297151
020104	胡国强	1	1985-11-7	信息管理	计算机	88297151
020105	薛冰	1	1985-7-29	水利工程	水利系	88297152
020201	秦盈飞	0	1985-3-10	电子商务	经济系	88297161
020202	董含静	0	1984-9-25	电子商务	经济系	88297062
020203	陈伟	1	1984-8-7	电子商务	经济系	88297171
020204	陈新江	1	1984-7-20	房建	水利系	88297171

(4) 同理，按照表 1-5，表 1-6 的内容，为课程表，选课表输入数据。

表 1-5 课程表记录

课程号	课程名	教师	开课学期	学时	学分
101	计算机原理	陈红	2	45	3
102	计算方法	王颀	3	45	3
103	操作系统	徐格	2	60	4
104	数据库原理及应用	应对刚	3	75	5
105	网络基础	吴江江	4	45	3
106	高等数学	孙中文	1	90	6
107	英语	陈刚	1	90	6
108	VB 程序设计	赵红韦	3	70	5

表 1-6 选课表记录

学号	课程号	成绩
020101	101	85
020101	102	87
020101	107	88
020102	101	58
020102	102	63
020104	107	76
020202	103	55
020202	108	80
020203	103	57
020204	103	71

(5) 在表更新对话框中，对原有数据进行修改、删除操作。

四、实验报告要求

- 1、分别用 SQL、Transact-SQL 表示学生选课数据库建库和建表（建索引）操作。
- 2、实验操作步骤和实验结果，实验中出现的問題和解决方法。
- 3、以一条记录为例，分别写出用 SQL 和 Transact-SQL 表示的向学生表中插入、修改和删除数据的语句。

五、注意事项

- 1、建表中如果出现错误，应采用相应的修改结构或删除结构的方法。
- 2、输入数据时要注意数据类型、主键、外键和数据约束的限制。
- 3、数据更改和数据删除时要注意外键约束。

六、思考题

- 1、为什么要建立索引？学生选课数据库中建立多少索引合适？
- 2、选课表中，属性“学号”、“课程号”既可采用数值型，也可采用字符型，采用那种数据类型更好？
- 3、SQL Server 2000 提供了哪些基本数据类型？
- 4、数据库中一般不允许更改主键数据。如果需要更改主键数据时，怎样处理？

实验二 数据库的简单查询和连接查询

一、实验目的

- 1、使用 SQL Server 查询分析器的使用方法。
- 2、加深对 SQL 和 Transact-SQL 语言的查询语句的理解。
- 3、熟练掌握简单表的数据查询、数据排序和数据连接查询的操作方法。

二、实验内容

- 1、查询操作。包括投影、选择条件表达、数据排序、使用临时表等。
- 2、连接查询操作。包括等值连接、自然连接、求笛卡儿积、一般连接、外连接、内连接、左连接、右连接和自连接等。

三、实验方法

- 1、在企业管理器中，点击菜单“工具”——“SQL 查询分析器”，打开查询分析器的窗口。如图 2-1 所示：

图 2-1 查询分析器

- 2、分析器的工具栏上的下拉列表框中，选择“学生选课”数据库。
- 3、查询分析器的右边窗口中，输入一条 SQL 或 T-SQL 语句。
- 4、按下工具栏上的三角形按钮，执行输入的 SQL 或 T-SQL 语句，查询的结果将在查询分析器右下窗口中显示，如图 2-2 所示。

图 2-2 查询分析器使用示例

四、实验步骤

1、简单查询实验。用 T-SQL 语句表示下列操作，在学生选课数据库中实现数据查询操作：

- (1) 查询计算机系学生的学号和姓名。
- (2) 查询选修了课程的学生学号。
- (3) 查询选修 101 课程的学生学号和成绩，并要求对查询结果按成绩的降序排列，如果成绩相同则按学号的升序排列。

2、连接查询实验

- (1) 查询每个学生的情况以及他所选修的课程。
- (2) 查询学生的学号、姓名、选修的课程名及成绩。
- (3) 查询选修 101 课程且成绩为 90 分以上的学生学号、姓名及成绩。
- (4) 查询计算机系的所有同学的所有课程的成绩。

五、实验报告要求

- 1、分别用 SQL、Transact-SQL 写出实验操作的查询语句，对两种语言进行比较。
- 2、实验操作步骤和实验结果，实验中出现的问题和解决方法。

六、注意事项

- 1、注意查询结果的文本显示方式和表格显示方式的不同。
- 2、内连接、左外连接和右外连接的区别及 T-SQL 语句的实现方法。
- 3、输入 SQL 语句时应注意，语句中均使用西文字符。

七、思考题

- 1、考虑一下影响数据查询和连接速度的因素及提高查询和连接速度的方法。

实验三 数据库的组合查询和统计查询

一、实验目的

- 1、使用 SQL Server 查询分析器的使用方法。
- 2、加深对 SQL 和 Transact-SQL 语言的查询语句的理解。
- 3、熟练掌握数据查询中的分组、统计、计算和组合的操作方法。

二、实验内容

- 1、分组查询实验。改实验包括分组条件表达、选择组条件的表达方法。
- 2、使用函数查询的实验。该实验包括统计函数和分组函数统计函数的使用方法。
- 3、组合查询实验。
- 4、计算和分组计算查询的实验

三、实验方法

与实验 2 中介绍的实验方法相同。将查询需要用 T-SQL 语言表示；在 SQL Server 查询分析器的输入区中输入 T-SQL 查询语句；设置查询分析器的结果为 Standard Execute（标准执行）或 Execute to Grid（网格执行）方式；发布执行命令，并在结果区中查看查询结果；如果结果不正确，要进行修改，直到正确为止。

查询举例：

- (1) “选课表”中按学号分组汇总学生的平均分，并按平均分的降序排列。

```
SELECT 学号,平均分=AVG(成绩) FROM 选课表
GROUP BY 学号
ORDER BY 平均分 DESC
```

- (2) “选课表”中查询选修了 3 门以上课程的学生学号。

```
SELECT 学号 FROM 选课表
GROUP BY 学号
HAVING COUNT(*)>3
```

- (3) 按学号对不及格的成绩记录进行明细汇总。

```
SELECT 学号,课程号,成绩 FROM 选课表
WHERE 成绩<60
ORDER BY 学号
COMPUTE COUNT(成绩)
GROUP BY 学号
```

四、实验步骤

在 SQL Server 查询分析器上，实现以下查询操作：

- 1、查询各个系学生选修 101 课程的平均成绩。
- 2、查询各个系学生选修课程的总门数。
- 3、查询每门课程的平均分。
- 4、查询学校开设的课程总数。
- 5、查询选修两门及两门以上课程的学生姓名。
- 6、查询经济系且选修课程的最低成绩大于等于 60 分的学生信息。
- 7、查询经济系或者选修课程的最低成绩大于等于 60 分的学生信息。

五、实验报告要求

- 1、分别用 SQL、Transact-SQL 写出实验操作的查询语句，对两种语言进行比较。
- 2、实验操作步骤和实验结果，实验中出现的問題和解决方法。

六、注意事项

- 1、子句 **WHERE**<条件>表示元组筛选条件，子句 **HAVING**<条件>表示组选择条件。
- 2、组合查询的子句间不能有语句结束符。
- 3、子句 **HAVING**<条件>必须和 **GROUP BY**<分组字段>子句配合使用。

七、思考题

- 1、组合查询语句是否可以用其他语句代替，有什么不同？
- 2、使用 **GROUP BY**<分组条件>子句后，语句中的统计函数的运行结果有什么不同。

实验四：视图和触发器的定义、使用（选做）

一、实验目的

- 1、掌握 SQL Server 中的创建视图的方法，加深对视图的理解。
- 2、学会创建触发器，了解触发器的基本概念，理解触发器的功能。

二、实验内容

- 1、创建、查看、修改和删除视图。
- 2、创建、修改和删除触发器。

三、实验步骤

1、创建视图。

在“学生表”，“课程表”，“选课表”3个表的基础上建立一个视图，取名为“学生成绩”。

(1) 打开企业管理器窗口，确认服务器、打开数据库文件夹，选中新“学生成绩”数据库，右键单击，在弹出菜单上选“新建”——“视图”。弹出窗口如图 4-1 所示：

图 4-1 新建视图 (1)

(2) 在工具栏上单击“添加表”按钮，在弹出的窗口中选取创建视图所需的 3 个表：学生表、课程表、选课表。

(3) 在学生表中，选取“学号”、“姓名”字段；在课程表中，选取“课程名”字段；在选课表中，选取“成绩”字段，最后单击工具栏中的“运行”按钮。结果如图 4-2 所示：

(4) 单击工具栏中的“保存”按钮，为新建的视图取名为“视图 1”，单击“确定按钮”保存视图。

图 4-2 新建视图 (2)

2、查看和修改视图

在企业管理器中，选择服务器、数据库，并使数据库展开，然后用鼠标右键单击要修改结构的视图，在弹出的菜单中，选择“设计视图”，则弹出和图 4-2 类似的视图设计对话框。用户可以在该对话框中查看视图，修改视图。

3、删除视图

在企业管理器中，将鼠标指向数据库中的视图文件夹中的“视图 1”，并单击鼠标右键，在弹出的菜单中，选择“删除”，会出现如图 4-3 所示的窗口：选中“全部移出”按钮，被选中的视图就被删除。

图 4-3 删除视图

4、创建触发器

(1) 在企业管理器中，由服务器开始逐步扩展到触发器所属的表。打开表文件夹，在细节窗口中用鼠标右键单击触发器所属的表，在弹出的菜单上选择“全部任务”——“管理

触发器”。如图 4-4 所示：

图 4-4 创建触发器 (1)

(2) 在弹出的窗口中，输入创建触发器的 T-SQL 语句（如图 4-5 所示），单击“检查语法”按钮，进行语法检查，检查无误后，单击确认。

图 4-5 创建触发器 (2)

(3) 打开查询分析器，在顶部的下拉框中选中学生选课数据库，运行如下 INSERT 语句在学生表中加入一条学生记录：

```
INSERT INTO 学生表
VALUES ('020109','李伟','1','1984-10-25','机械设计','机械系')
```

','88297062');

来验证触发器，看看会出现什么结果。

5、修改触发器

在图 4-5 的界面中，用户可以通过直接修改 T-SQL 语句来修改触发器。

6、删除触发器

在图 4-5 的界面中，用户可以先选取一个触发器，再点击“删除”按钮，删除该触发器。

四、实验报告要求

1、用 T-SQL 写出实验操作的语句。

2、实验操作步骤和实验结果，实验中出现的問題和解决方法。

五、注意事项

1、注意参照表和被参照表之间的关系。主键和外键之间的关系。

2、视图中字段名的重命名的问题。

六、思考题

1、为什么要建立视图？视图和基本表有什么不同？

2、什么是触发器？主要功能是什么？

3、如何使用触发器来实现“学生选课”数据库中数据完整性的维护？

实验五 数据完整性和安全性（选做）

一、实验目的

- 1、使学生加深对数据安全性和完整性的理解。
- 2、掌握 SQL Server 中有关用户、角色及操作权限的管理方法。
- 3、掌握域完整性、实体完整性、参照完整性的实现方法。

二、实验内容

- 1、设置 SQL Server 的安全认证模式。
- 2、设置登录帐户。
- 3、设置数据库用户。
- 4、设置数据库角色。
- 5、设置数据库用户权限。
- 6、使用界面方式创建规则对象，并绑定到列，实现域完整性。
- 7、为表添加一个标识列，实现实体完整性。
- 8、为两表建立关联，实现参照完整性。

三、实验步骤

- 1、设置 SQL Server 的安全认证模式。

(1) 打开企业管理器，在“树”窗口中展开一个服务器组，然后选择希望设置身份验证模式的服务器。

(2) 在该服务器上单击鼠标右键，在弹出的菜单中选择命令“属性”，打开“属性”对话框。如图 5-1 所示：

图 5-1 设置安全认证模式

(3) 在属性对话框中选择“安全性”选项卡，在“身份验证”区域中选择下列身份验证模式之一。

- SQL Server 和 Windows:指定用户可以使用 SQL Server 身份验证和 Windows 身份验证连接到 SQL Server。
 - 仅 Windows:指定用户只能使用 Windows 身份验证连接 SQL Server。
- (4) 单击“确定”按钮，即可完成身份验证模式的选择和设置。

2、设置登陆帐号

- (1) 打开企业管理器，展开希望创建新的登录的服务器。
- (2) 展开文件夹“安全性”，在登录节点上单击鼠标右键。
- (3) 弹出的菜单中选择“新建登录”，打开“新建登录”窗口。如图 5-2 所示：

图 5-2 设置登陆帐号

- (4) 在“新建登录”窗口的“常规”选项卡中进行如下配置：
- 在“名称”文本框中输入一个 SQL Server 登录的账号名。
 - 选择一种登录模式。
 - 在“默认设置”区选择连接时默认的数据库 XSCJ 和语言。
- (5) 在“新建登录”窗口的“数据库访问”选项卡，选择允许登录账户访问的数据库和分配给登录账户的数据库角色。
- (6) 单击“确定”按钮，完成登录模式的创建。

3、设置数据库用户。

登陆用户只有成为数据库用户后才能访问数据库。SQL Server 中的任一数据库中都有两个默认用户：dbo(数据库所有者)和 guest(客户用户)。

创建新的数据库用户。要在学生选课数据库中创建一个“User”数据库用户，步骤如下：

- (1) 在企业管理器中扩展 SQL 服务器及数据库文件夹。用鼠标右键点击用户文件夹，出现用户弹出对话框，在弹出菜单上选择“新建数据库用户”，会出现新建用户对话框。
- (2) 在对话框的登陆名中选择一个服务器登陆名，并在下面的用户名郎中填入数据库

用户名。

(3) 单击“确认”按钮。

4、设置数据库角色。

(1) 使用企业管理器创建数据库角色。

1) 打开企业管理器，在树形目录中展开指定的数据库节点。

2) 选中该数据库节点的下一级节点“角色”，单击鼠标右键，在弹出的菜单中选择“新建数据库角色”。

3) 在弹出的“数据库角色属性-新建角色”对话框中，输入新建数据库角色的名称，选择角色类型（标准角色），单击“添加”按钮向角色中添加用户

4) 单击“确定”按钮，完成数据库角色的创建。

5) 设置该数据库角色的权限。

(2) 在数据库角色中增加和移去角色。

1) 在企业管理器中，在树形目录中展开到“学生选课”数据库节点下的“角色”节点。

用鼠标右键单击右边细节窗口中的已有的角色，在弹出菜单中选择属性，弹出窗口如图5-3所示：

图 5-3 设置数据库角色

单击“添加”按钮后则出现选择该数据库用户的对话框，选择出要加入角色的用户，单击“确定”按钮，关闭选择数据库用户对话框后，会发现新选的用户名出现在数据库角色属性对话框中。

2) 如果要在数据库角色中移走一个用户，在用户栏选中他，然后单击“删除”按钮。

5、设置数据库用户权限。

(1) 在企业管理器中，展开树形目录到“学生选课”数据库——“用户”节点，在右边细节窗口中找到要修改权限的用户名，用鼠标右键单击该用户名，在弹出菜单中选择“属性”，将弹出用户名属性窗口，如图5-4所示：

图 5-4 数据库用户属性设置

- (2) 单击“权限”按钮，可以在弹出的对话框中设置当前用户的属性。
 - (3) 在数据库角色成员列表框中，可以将当前用户加入到其他的角色中。
 - (4) 单击“属性”按钮，可以设置当前选定的角色的权限。
 - (5) 单击“确定”按钮，完成数据库用户权限的设置。
- 6、使用界面方式创建规则对象，并绑定到列，实现域完整性。
- (1) 打开企业管理器，选择要创建规则对象的数据库文件夹，并在右边的对象窗口中选择其中的“规则”对象。选择“操作”菜单中的“新建规则”命令，打开“规则属性”对话框。
 - (2) 在规则属性对话框中，设置“成绩规则”如图 5-5 所示，单击“确定”按钮，完成规则对象的定义。
 - (3) 单击“绑定列”按钮，在弹出的对话框中设置将规则绑定到“选课表”的“成绩”列。
 - (4) 在查询分析器中，为选课表插入 2 条记录，其中一条记录的成绩 ≤ 100 ，另一条记录的成绩 > 100 ，观察有什么结果。

图 5—5 设置规则

7、为表添加一个标识列，实现实体完整性。

- (1) 在对象窗口中选择并打开其中的“表”对象，选中 KC 表。
- (2) 选择“操作”菜单中的“设计表”命令，打开表编辑器窗口。
- (3) 添加一个标识列，种子值为 1，递增量也为 1。
- (4) 点击快捷工具栏上的快捷按钮，完成标识列的添加，然后关闭编辑窗口。
- (5) 选中 KC 表并打开表的数据记录窗口。

可以看到，系统自动为每行的标识列填充了值，并从 1 开始，依次递增，这样，表中的每一数据行都可以由标识列唯一标识，实现了实体完整性。如图 5—6 所示：

图 5—6 设置标识列

(6) 关闭表的数据记录窗口。

8、为两表建立关联，实现参照完整性。

- (1) 在对象窗口中选择打开其中的“表”对象，选中“选课表”。

- (2) 先择“操作”菜单中的“设计表”命令，打开表编辑器窗口。
- (3) 点击快捷工具栏上的快捷按钮，打开“属性”对话框的“关系”选项卡。
- (4) 为“学生表”和“选课表”建立基于学号列的关系。如图 5-7 所示：

图 5-7 设置表间的约束关系

(5) 选中“选课表”，并选择“操作”菜单中“打开表”子菜单下的“返回所有行”命令，打开表的数据记录窗口。

(6) 将表中的值为“020101”的学号都修改为“020111”。

由于“学生表”中不存在值为“020111”的学号，所以系统提示错误信息，拒绝接受不存在的学号，从而保证了参照完整性。

(7) 单击“确定”按钮，取消修改，并关闭表的数据记录窗口。

四、实验报告要求

- 1、用 T-SQL 写出实验操作的语句。
- 2、实验步骤和实验结果。
- 3、实验中的问题和提高。
- 4、SQL Server 中有的安全性和完整性功能。

五、注意事项

- 1、用户、角色和权限的职能和他们之间的关系。
- 2、两种 SQL Server 的安全认证模式及特点，在实际应用中，应该选择适合之间需求的方式。

六、思考题

- 1、SQL Server 有哪些数据安全性功能？保证数据安全性你觉得还需要注意哪些方面的问题？
- 2、SQL Server 中有哪些完整性功能？保证数据完整性还需要注意哪些方面的问题？

实验六 存储过程（选做）

一、实验目的

- 1、掌握用户存储过程的创建操作。
- 2、掌握用户存储过程执行操作。
- 3、掌握用户存储过程的删除操作。

二、实验内容

- 1、创建带输入参数的存储过程。
- 2、执行所创建的存储过程。
- 3、删除所有新创建的存储过程。

三、实验步骤

- 1、创建带输入参数的存储过程。

(1) 启动 SQL Server 查询分析器，打开“SQL 查询分析器”窗口。选择要操作的数据库，如“XSCJ”数据库。

(2) 在查询命令窗口中输入创建存储过程的 CREATE PROCEDURE 语句，如图 6-1 所示：

这里，我们创建一个带输入参数的存储过程 proc_XSQ1，其中的输入参数用于接收课程号，默认值为“101”，然后在“选课表”中查询该课成绩不及格的学生学号，接着在“学生表”中查找这些学生的基本信息，包括学号、姓名、性别和联系电话信息，最后输出。

图 6-1 用查询分析器创建存储过程

(3) 点击快捷工具栏上的快捷按钮，对输入的 CREATE PROCEDURE 语句进行语法分析。如果有语法错误，则进行修改，直到没有语法错误为止。

(4) 点击快捷工具栏上的快捷按钮，执行 CREATE PROCEDURE 语句。

2、执行所创建的存储过程

- (1) 在查询命令窗口中输入以下 EXECUTE 语句，执行存储过程 proc_XSQ1。

```
EXECUTE proc_XSQ1 '101'
```

- (2) 点击快捷工具栏上的快捷按钮，执行存储过程。

- (3) 在查询命令窗口中输入以下 EXECUTE 语句，执行存储过程 proc_XSQ2。

```
EXECUTE proc_XSQ2 DEFAULT
```

(4) 点击快捷工具栏上的快捷按钮，执行存储过程。

3、删除新建的存储过程

(1) 在查询命令的窗口中输入 DROP PROCEDURE 语句和所有新创建的存储过程名。

```
DROP PROCEDURE
```

```
Proc_XSQK1, proc_XSQK2
```

(2) 点击快捷工具上的快捷按钮，删除存储过程。

四、实验报告要求

1、用 Transact-SQL 写出实验操作的语句。

2、实验操作步骤和实验结果。

3、实验中出现的問題和解决方法。

五、注意事项

1、输入 T-SQL 语句时应注意，语句中的符号均使用西文字符。

六、思考题

1、如何实现一个带嵌套的存储过程。

2、使用存储过程有什么好处？

附录 1: 《数据库原理与应用》实验教学大纲

1、课程简介及基本要求

上机实验是数据库原理与应用课程的重要环节,它贯穿于整个“数据库原理与应用”课程教学过程中。本课程的实验分为前期准备阶段、基础实验阶段和综合实验阶段三个阶段,其主要内容和基本要求为:

(1) 前期准备阶段

数据库原理与应用课程实验的第一阶段为前期准备阶段。前期准备阶段的主要任务是理解数据库、数据模型和数据库系统的基本概念;掌握数据库管理系统的安装方法(以 SQL Server 2000 为例)。本阶段学生自行完成,不占用实验学时。

(2) 基础实验阶段

数据库原理与应用课程实验的第二阶段为基础实验阶段。基础实验包括实验 1—4(见表 1)。基础实验阶段的主要任务是掌握数据库系统的基本操作,包括 SQL 语言、T-SQL 语言的应用,利用 DBMS 的工具进行数据库定义、维护、查询及掌握视图、触发器,并能够针对实际问题提出解决方法,得出正确的实验结果。

(3) 综合实验阶段

数据库原理与应用课程实验的第三阶段为综合实验阶段。综合实验包括实验 5—6(见表 1)综合实验阶段的主要任务是掌握数据安全性、数据完整性和存储过程的相关知识。

2、课程实验目的要求

数据库原理与应用上机实验的主要目标是:

- 1) 通过上机操作,加深对数据库系统理论知识的理解。
- 2) 通过使用具体的 DBMS,了解一种实际的数据库管理系统,并掌握其操作技术。
- 3) 通过实际题目的上机实验,提高动手能力,提高分析问题和解决问题的能力。

3、适用专业

适用于电信大类各专业。

4、主要实验环境

操作系统为: Microsoft Windows 2000。

数据库管理系统为: Microsoft SQL Server 2000。

5、实验方法与基本要求

- 1) 第一次实验前,任课教师需要向学生讲清实验的整体要求及实验的目标任务;讲清实验安排和进度、实验守则及实验室安全制度;讲清上机操作的基本方法。
- 2) 数据库原理与应用课程是以理论课为主、实验为辅的课程。每次实验前:教师需要向学生讲清楚实验目的和基本要求、讲清实验对应的理论内容;学生应当先弄清楚相关的理论知识,再预习实验内容、方法和步骤,避免盲目上机的行为。
- 3) 实验 1 人 1 组,在规定的时间内,由学生独立完成,出现问题时教师要引导学生独立分析、解决,不得包办代替。
- 4) 该课程实验是一个整体,需要有延续性。机房应有安全措施,避免前面的实验数据、程序和环境被清除、改动或盗用的事件发生。
- 5) 任课教师要认真上好每一堂课,实验前清点学生人数,实验中按要求做好学生实验情况及结果记录,实验后认真填写实验记录。
- 6) 学生最好能自备计算机,课下能多做练习,以便能够熟悉和精通实验方法。如果能综合实际课题进行训练,会达到更好效果。

6、考核与报告

数据库原理与应用课程采用理论课和上机实验课综合评定成绩的方法计分,其中理

论课占 70%，实验占 30%。

7、实验项目设置与内容

数据库原理与应用课程具体的实验项目和内容如下表所示：

表 1 实验项目统计表

序号	实验名称	实验学时	实验类型		要求	
			基础	综合	必做	选做
1	数据库的定义、建立和维护	2	√		√	
2	数据库的简单查询和连接查询	2	√		√	
3	数据库的组合查询和统计查询	2	√		√	
4	视图和触发器的定义、使用	2	√			√
5	数据完整性和安全性	2		√		√
6	存储过程	2		√		√

8、各项实验的具体要求

实验一：数据库的定义、建立和维护

(1) 实验目的

- 1) 掌握使用 SQL Server 企业管理器、Transact-SQL、SQL 创建数据库、基本表和修改基本表的结构的方法。
- 2) 掌握使用 SQL Server 企业管理器、Transact-SQL、SQL 向数据库表输入数据、修改数据和删除数据的方法。

(2) 实验内容

- 1) 创建数据库和查看数据库属性。
- 2) 创建学生表、课程表和选课表，为主键创建索引。
- 3) 查看和修改表结构。
- 4) 通过企业管理器，在学生选课数据库中的学生、课程和选课 3 个表中，各输入 10 条以上记录。
- 5) 通过企业管理器对学生选课数据库的学生、课程和选课 3 个表中的数据进行插入、删除和修改操作。

实验二：数据库的简单查询和连接查询

(1) 实验目的

- 1) 掌握 SQL Server 查询分析器的使用方法。
- 2) 加深对 SQL 和 Transact-SQL 语言的查询语句的理解。
- 3) 熟练掌握简单表的数据查询、数据排序和数据连接查询的操作方法。

(2) 实验内容

- 1) 简单查询操作。包括投影、选择条件表达、数据排序、使用临时表等。
- 2) 连接查询操作。包括等值连接、自然连接、求笛卡儿积、一般连接、外连接、内连接、左连接、右连接和自连接等。

实验三：数据库的组合查询和统计查询

(1) 实验目的

- 1) 掌握 SQL Server 查询分析器的使用方法。
- 2) 加深对 SQL 和 Transact-SQL 语言的查询语句的理解。
- 3) 熟练掌握数据查询中的分组、统计、计算和组合的操作方法。

(2) 实验内容

- 1) 分组查询实验。该实验包括分组条件表达、选择分组条件的表达方法。
- 2) 使用函数查询的实验。该实验包括统计函数和分组函数的使用方法。
- 3) 组合查询实验。
- 4) 计算和分组计算查询的实验。

实验四：视图和触发器的定义、使用

(1) 实验目的

- 1) 掌握 SQL Server 中的创建视图的方法，加深对视图的理解。
- 2) 学会创建触发器，了解触发器的基本概念，理解触发器的功能。

(2) 实验内容

- 1) 创建、查看、修改和删除视图。
- 2) 创建、修改和删除触发器。

实验五：数据完整性和安全性

(1) 实验目的

- 1) 使学生加深对数据安全性和完整性的理解。
- 2) 掌握 SQL Server 中有关用户、角色及操作权限的管理方法。
- 3) 掌握域完整性、实体完整性、参照完整性的实现方法。

(2) 实验内容

- 1) 设置 SQL Server 的安全认证模式。
- 2) 设置登录帐户。
- 3) 设置数据库用户。
- 4) 设置数据库角色。
- 5) 设置数据库用户权限。
- 6) 使用界面方式创建规则对象，并绑定到列，实现域完整性。
- 7) 为表添加一个标识列，实现实体完整性。
- 8) 为两表建立关联，实现参照完整性。

实验六：存储过程

(1) 实验目的

- 1) 掌握用户存储过程的创建操作。
- 2) 掌握用户存储过程执行操作。
- 3) 掌握用户存储过程的删除操作。

(2) 实验内容

- 1) 创建带输入参数的存储过程。
- 2) 执行所创建的存储过程。
- 3) 删除所有新创建的存储过程。

9、实验教学指导书和参考书

- 1、自编，数据库原理及应用实验指导书，长江大学电子信息学院，2009 年。
- 2、苗雪兰，数据库技术及应用实验知道与习题解答，机械工业出版社，2005 年。

10、说明

实验 1—3 为必做实验，实验 4—6 为选做实验。其中，选做实验为三选一，学生可以在三个选做实验中任意选做一个。

附录 2: SQL Server 2000 的安装

一、SQL Server 2000 安装的软硬件要求

1、SQL Server 2000 安装的硬件最低要求

硬件名称	最低要求
计算机	Intel或其兼容机, Pentium 166MHz, 或更高
内存(RAM)	企业版: 64MB 标准版: 32MB
硬盘空间要求	SQL Server2000: 180MB(完全安装)、170MB(典型安装)、65MB(最小安装)、90MB(只安装客户端工具)

2、SQL Server2000 安装的软件要求

操作系统	企业版	标准版	个人版	开发版	企业评估版
Windows 2000 DataCenter	支持	支持	支持	支持	支持
Windows 2000 Advanced Server	支持	支持	支持	支持	支持
Windows 2000 Server	支持	支持	支持	支持	支持
Windows 2000 Professional	不支持	不支持	支持	支持	支持
Windows NT 4.0 Server 企业版	支持	支持	支持	支持	支持
Windows NT 4.0 Server	支持	支持	支持	支持	支持
Windows NT 4.0 Workstation	不支持	不支持	支持	支持	支持
Windows 98	不支持	不支持	支持	不支持	不支持

3、创建 Windows 服务帐户

- 本地系统帐户
 - 本地系统帐户不需要设置密码, 没有网络访问权限, 使用本地系统帐户限制了 SQL Server 与其它服务器的通信。
- 域用户帐户
 - 帐户必须是 Administrators 本地组的成员。
 - 帐户密码必须是永久有效(即设置 Password Never Expires 属性)。
 - 该帐户有在 SQL Server 计算机上登录的全部服务权限, 并可在任意时间登录。

4、安装 SQL Server 2000 前注意的问题

- 如果用户不是重新安装 SQL Server 2000, 而是升级旧的 SQL Server 版本。在安装 SQL Server 2000 之前应该备份 SQL Server 旧版本的数据信息。
- 关闭正在运行的旧版本 SQL Server 服务。
- 关闭 Windows NT 事件查看器。
- 使用具有系统管理员权限的用户帐户登录到系统中。
- 若用户要执行服务器到服务器的服务, 应为 SQL Server、SQL Server Agent 和 MS-DTC

服务指定域用户帐户。

二、SQL Server 2000 的安装步骤

第 1 步 将 SQL Server 2000 安装盘放入光驱，运行光驱中的 autorun.exe，出现安装界面。

第 2 步 选择“安装 SQL Server 2000 组件”选项，进入安装 SQL Server 2000 组件的窗口界面。

第 3 步 选择“安装数据库服务器”选项，进入安装向导的欢迎窗口。

第 4 步 按照安装向导提示的选择“下一步”，进入 SQL Server2000 的安装选项窗口。

第 5 步 选择“创建新的 SQL Server 的服务器实例或安装客户端工具”，此时，安装向导将进一步给用户提供选择：

- 仅客户端：若已有数据库服务器，只需安装客户端工具时选择此项。
- 服务器和客户端：用于安装数据库服务器和客户机工具。
- 仅连接：用于应用程序开发时使用，只是安装连接工具。

第 6 步 选择安装服务器和客户端，并输入服务器实例名，则进入安装类型选择窗口。

有三种安装类型：

- 典型安装。系统默认的安装选项，也是最常用的安装选项，此方式下将安装 SQL Server2000 的全部管理工具及 SQL Server2000 的在线手册。
- 最小安装。仅安装使用 SQL Server2000 数据库管理系统必须的选项，主要为配置较低的用户使用。虽然安装要求较低，但也限制了所能使用的功能。
- 自定义安装。允许在安装 SQL Server2000 的过程中，用户根据自己的需要，选择安装内容，这一安装方式适用于有经验的用户。

第 7 步 选择典型安装类型及系统默认的安装位置后进入身份验证模式窗口。

SQL Server 2000 采用如下身份验证模式：

- Windows 验证模式。
- 若用户使用 Windows NT 或 Windows 2000 上的登录帐户进行连接，SQL Server 通过回叫 Windows NT 或 Windows 2000 以获得信息，重新验证帐户名和密码，SQL Server 利用网络用户的安全特性控制登录访问，从而实现了 SQL Server 与 Windows NT、Windows 2000 的登录安全集成。
- 混合模式 (Windows 身份验证和 SQL Server 身份验证)。
- 使用户得以使用 Windows 身份验证或 SQL Server 身份验证与 SQL Server 连接。

第 8 步 选择混合模式，设置 sa 用户（sa 用户是 SQL Server 2000 的系统管理员，拥有系统的所有权限）密码并确认后继续，最终完成 SQL Server 2000 的安装。